NIKON CORPORATION Lens Engineering Development Department Core Technology Center # EUV scattering from Mo/Si multilayer coated Mirrors Kazutami Misaki and Noriaki Kandaka Nikon Corporation E-mail: Misaki.Kazutami@nikonoa.net International EUVL Symposium 18-20 October 2010, Kobe JAPAN # **Abstract** Mo/Si multilayer coated mirrors are employed in EUVL as main optical element. Scattering due to surface and interface imperfections crucially affects the throughput and image contrast of EUV optics. Unlike the scattering from a single surface, scattering from multilayer mirrors is very complicated. Specifically, we have to consider the effect of interfere between each layer (i.e., optical path difference of the scattered light). We have performed measurements of EUV scattering from Mo/Si multilayer mirrors with various conditions: substrates, coatings, wavelengths, and configurations. In particular, we measured the angleresolved scattering not only in the "reflecting plane" which includes incident and reflected beam, but also in the direction perpendicular to the "reflecting plane". As a result, they were distinctly different. In other words, 2-dimensional scattering distribution was examined and found to be anisotropic around the specular peak, as expected by the effect of multilayer interfere. As approaching normal incidence this discrepancy should be small, however, it is not negligible even at the incident angle of 10 degree. EUV reflectivity and the surface power spectral density are also examined in conjunction with the scattering distribution. The relationship of these properties and the performance of Mo/Si mirrors are discussed in detail. # Scattering from a single surface Born approximation for scattering from a single surface $$\frac{1}{I_0} \frac{dI}{d\Omega} = \frac{16\pi^2}{\lambda^4} R \cdot PSD(f) \qquad \cdots (1)$$ λ: wavelength R: Reflectivity I₀: incident Intensity PSD: Power Spectral Density of a surface agrees with the measured tail in the case of small roughness, near normal incidence and small scattering angle. # Scattering from multilayer We have to take into account the effect of interfere between each layer (i.e., optical path difference of the scattered light). # Measured samples # Effect of interfere between each layer # Measurement facility: PF (KEK) BL-12A #### KEK Photon Factory (PF) Synchrotron facility: BL-12A √ strong intensity Detector with variable applied voltage √ dynamic range: 6 order of magnitude #### **Courtesy of KEK** # **Measurements and calculations** # Scattering tail with non-peak wavelength # 2-D distribution of scattered light # reflected beam specular peak Considering optical path difference, the scattered light shows **anisotropic** distribution around the specular peak (i.e., rotational asymmetry). # **Calculated 2-D distribution** #### calculation: phase difference ⇒ attenuation For more rigorous treatment and another approx. models... e.g., "D. G. Stearns et al. 1998", "S.Schroeder et al. 2010" # Calculation: various incident angle 20° As approaching normal incidence the discrepancy decreases, however, it is not negligible even at the incident angle of 10 degree. 10° # 2-D scattering measurement configuration # **Measured 2-D distribution** # Comparing measurements and calculation Based on " ϕ 0" profile and calculated azimuthal dependence, we estimated profiles in other directions. - \times Φ 90 & 270 measured - → Ф 0 & 180 measured - Φ180 estimated - Φ90 estimated - Φ270 estimated - ✓ some discrepancy - ✓ accorded at large scattering angle - ✓ validated the concept of multilayer effect in scattering # **Scattering loss estimation** #### estimated from PSDs #### deduced from measured tail sample A : 6.6% sample B : 6.6% sample C: 1.4% sample D : 0.3% well-agree! sample B : 5.7% (~6%) sample C: 1.9% (~2%) sample D: 0.4% (~0.5%) # **EUV** reflectivity # measured EUV reflectivity refer to "sample D", $A \triangle R = -6.5\%$ $B \triangle R = -5.6\%$ $C \triangle R = -1.0\%$ refer to "sample D", $A \triangle R = -6.5\%$ $C \triangle R = -1.0\%$ © good agreement by ~1% accuracy! 18 incident angle [deg] 16 10 0 measurements # **Summary** - Considering scattering from multilayer mirrors, we have to take into account the effect of interfere between each layer. - 2-dimensional scattering distribution was experimentally examined and found to be anisotropic around the specular peak. This discrepancy is not negligible even at the incident angle of 10 degree. - The scattering loss of EUV reflectivity can be estimated from PSD to an accuracy of a few percent. ### References - E. Gullikson, Proc. SPIE 3331, pp. 72-80 (1998) "Scattering from normal-incidence EUV optics" - N. Kandaka, et al., EUVL symposium 2004 (2004) "Measurement of EUV scattering from Mo/SI multilayer mirrors" - D. G. Stearns, et al., JAP 84, pp. 1003-1028 (1998) "Nonspecular x-ray scattering in a multilayer-coated imaging system" - Sven Schroeder, et al., Applied Optics 49, pp. 1503-1512 (2010) "Angle-resolved scattering and reflectance of extreme-ultraviolet multilayer coatings: measurement and analysis" # **Acknowledgements** We would like to express our gratitude to... - staffs of KEK Photon Factory (PF) synchrotron facility giving us good opportunity to examine the scattering - our colleagues (team members) preparing the samples, multilayer coatings, useful discussion and suggestion, valuable and perpetual contribution We hope to achieve steady development of multilayer and brilliant future of EUVL project !!